Chapter 26 ## **Arizona/New Mexico Plateau Ecoregion** By Jana Ruhlman, Leila Gass, and Barry Middleton #### **Ecoregion Description** Situated between ecoregions of distinctly different topographies and climates, the Arizona/New Mexico Plateau Ecoregion represents a large area of approximately 192,869 km² (74,467 mi²) that stretches across northern Arizona, central and northwestern New Mexico, and parts of southwestern Colorado; in addition, a small part extends into southeastern Nevada (fig. 1) (Omernik, 1987; U.S. Environmental Protection Agency, 1997). Forested, mountainous terrain borders the ecoregion on the northeast (Southern Rockies Ecoregion) and southwest (Arizona/New Mexico Mountains Ecoregion). Warmer and drier climates exist to the south (Chihuahuan Deserts Ecoregion) and west (Mojave Basin and Range Ecoregion). The semiarid grasslands of the western Great Plains are to the east (Southwestern Tablelands Ecoregion), and the tablelands of the Colorado Plateau in Utah and western Colorado lie to the north (Colorado Plateaus Ecoregion). The Arizona/New Mexico Plateau Ecoregion occupies a significant portion of the southern half of the Colorado Plateau. Figure 1. Map of Arizona/New Mexico Plateau Ecoregion and surrounding ecoregions, showing land-use/land-cover classes from 1992 National Land Cover Dataset (Vogelmann and others, 2001); note that not all land-use/land-cover classes shown in explanation may be depicted on map; note also that, for this "Status and Trends of Land Change" study, transitional land-cover class was subdivided into mechanically disturbed and nonmechanically disturbed classes. Squares indicate locations of 10 x 10 km sample blocks analyzed in study. Index map shows locations of geographic features mentioned in text. Abbreviations for Western United States ecoregions are listed in appendix 2. Also shown on map are parts of two Great Plains ecoregions: Southwestern Tablelands (SWT) and Western High Plains (WHP). See appendix 3 for definitions of land-use/land-cover classifications. The Arizona/New Mexico Plateau Ecoregion is covered predominantly in a mosaic of sparse semiarid grassland and desert-scrub species. Major washes and river courses often contain riparian canopies of cottonwood (*Populus deltoides*), desert willow (*Chilopsis linearis*), and salt cedar (*Tamarix* spp.). Juniper (Juniperus spp.) and pinyon (Pinus spp.) trees are located in the upland areas, with ponderosa pine (Pinus ponderosa) forests present at the highest elevations. The climate in the ecoregion is mostly semiarid, but regional topography causes annual precipitation to vary substantially, ranging from 127 to 890 mm (Daly and others, 2002). Most of the ecoregion, however, averages between 152 and 254 mm of precipitation from southwestern monsoonal summer thunderstorms and winter frontal storms. The coldest areas can dip below -17.8°C in winter, and the hottest summer temperatures can exceed 36°C (Western Regional Climate Center, 2009). Albuquerque, New Mexico, is the largest urban area, with a 2000 census population of 448,607, followed by Santa Fe, New Mexico, with a population of 62,203. Numerous smaller communities exist within the ecoregion, but only five municipalities had a 2000 census count greater than 10,000: Rio Rancho, Farmington, Gallup, and Los Lunas, New Mexico, and Durango, Colorado (U.S. Census Bureau, 2001a, 2001b). Over 55 percent of the ecoregion is federal land, with the majority occupying one of 29 different Indian reservations and pueblos. The largest of these tribal lands is the Navajo Nation, with 41,562 km² within the Arizona/New Mexico Plateau Ecoregion. The next largest federal landholders in the ecoregion are the Bureau of Land Management, Forest Service, and National Park Service. There are 15 National Park Service areas within the ecoregion; many of the national parks and monuments are dedicated to preserving the rich history and remnants from the Southwest's ancient native cultures. Prominent national parks in the ecoregion are the Grand Canyon and the Petrified Forest in Arizona and Mesa Verde in Colorado. Because of limited rainfall in the ecoregion, crop production is found primarily in close proximity to natural water sources such as the Rio Grande, San Juan River, and Conejos River. The high mountains surrounding the fertile San Luis Valley in south-central Colorado and northern New Mexico provide snowmelt, which supports extensive farming in that area (McNoldy and Doesken, 2007). Likewise, there is considerable agriculture in the closed Estancia basin region in Torrance County, New Mexico, which is "one of the most productive agricultural counties in the United States" (Torrance County, New Mexico, 2009). With over 33 percent of the Arizona/New Mexico Plateau Ecoregion designated as tribal lands, sheep ranching, cattle ranching, and farming (dry and some irrigated) continue to be the primary traditional economic activities for many Native Americans (Grahame and Sisk, 2002). The effect of low regional precipitation levels that can support only scant forage has been exacerbated by a long-term trend toward aridity in this part of the ecoregion (Karl and others, 2009). Combined with historical overgrazing and desertification, the condition of the rangeland in many areas is poor. As early as 1933, the Bureau of Indian Affairs determined that two-thirds of the Navajo rangeland had been overgrazed (Grahame and Sisk, 2002). Increases in wind erosion and sand-dune mobility that have resulted from current drought conditions across northeastern Arizona have further degraded rangelands (Ferguson and Crimmins, 2009). Mining also contributes to local economies in parts of the Arizona/New Mexico Plateau Ecoregion. The San Juan Basin in northwestern New Mexico and southwestern Colorado was at one time the second largest natural-gas reserve in the United States (La Plata County Energy Council, 2009), having 20,000 producing wells (Ortega, 2009). Additionally, the Peabody Western Coal Company mines about 8.5 million tons of coal annually through lease agreements with the Navajo Nation and Hopi Tribe (U.S. Office of Surface Mining, 2008). As the ecoregion's largest city, Albuquerque is also its largest economy. Located at the crossroads of Interstate Highways 25 and 70, Albuquerque has a "diverse economic base consisting of government, services, trade, agriculture, tourism, manufacturing, and research and development" (City-Data.com, 2009). Kirtland Air Force Base is the largest employer in the Albuquerque metropolitan area (Albuquerque Economic Development, Inc., 2010). # Contemporary Land-Cover Change (1973 to 2000) The Arizona/New Mexico Plateau Ecoregion experienced very little land-cover change during the study period (fig. 2). An estimated 1.2 percent of the ecoregion (2,380 km²) converted to other land-cover classes during the study period. Estimates reveal that 1.1 percent of the ecoregion changed only once during the study period, and 0.1 percent changed twice (table 1). However, standard error is high as a proportion of overall spatial change, which is not unusual for an ecoregion with little change. Compared to other western United States ecoregions, the Arizona/New Mexico Plateau Ecoregion had the lowest amount of change other than the Chihuahuan Deserts Ecoregion and the Southern Rockies Ecoregion. Low estimates of land-cover change are consistent with other ecoregions in the Southwest (figs. 2, 3). Estimated land-cover change per time period started with 0.2 percent between 1973 and 1980, and it increased 0.1 percent each time period thereafter, to reach 0.5 percent between 1992 and 2000. When the change estimates are normalized to account for the varying lengths of time between satellite imagery dates, the average rate of change per year was less than 100 km² between 1973 and 1980 and between 1980 and 1986, 131 km² between 1986 and 1990, and 111 km² between 1992 and 2000 (table 2; fig. 3). Results showed that grassland/shrubland and forest were the predominant land-cover classes within the ecoregion. Grassland/shrubland encompassed approximately 78 percent of the land cover in each time period, whereas forest covered Figure 2. Overall spatial change in Arizona/New Mexico Plateau Ecoregion (ANMP; darker bars) compared with that of all 30 Western United States ecoregions (lighter bars). Each horizontal set of bars shows proportions of ecoregion that changed during one, two, three, or four time periods; highest level of spatial change in Arizona/New Mexico Plateau Ecoregion (three time periods) labeled for clarity. See table 2 for years covered by each time period. See appendix 2 for key to ecoregion abbreviations. 19 percent (table 3). The barren class accounted for 1.7 percent of the land cover, and the water, developed, mining, agriculture, wetland, and nonmechanically disturbed classes collectively made up the remaining land cover. The developed and grassland/shrubland classes had the greatest net change during the study period. Grassland/shrubland declined by 0.5 percent (810 km²), from 78.0 to 77.6 percent of the ecoregion. The developed class increased by 144 percent during the study period but remained only 0.7 percent of the ecoregion in 2000. The remaining classes experienced minimal net change (table 3). Examination of net-change values alone can mask land-cover dynamics that occur within a given study period. Figure 4 illustrates the fluctuations that occurred in land-cover classes between time periods. Changes in grassland/shrubland occurred at variable rates over the study period; a slight increase occurred between 1986 and 1992, and the greatest decrease occurred between 1992 and 2000. The developed class increased the most between 1980 and 1986 but consistently gained over the entire study period. Mobility in active sand dunes was mapped during the study period, and it is conceivable the intense drought that began in this area in 1996 allowed for more sand deposition and active transport than in previous years, possibly explaining the 80 km² growth of the barren class over the study period. Research by U.S. Geological Survey scientists confirmed that drought conditions on the Navajo Nation Reservation have accelerated destabilization and mobility of sand dunes, owing to the detrimental effect on stabilizing vegetation (Redsteer and Block, 2004). The most common land-cover conversions between 1973 and 2000 involved the grassland/shrubland, agriculture, and developed classes (table 4). Grassland/shrubland to developed (533 km²) was the primary conversion between 1973 and 2000, followed by agriculture reverting to grassland/shrubland (470 km²). Fire caused the next most common conversion of grassland/shrubland to nonmechanically disturbed, which occurred between 1992 and 2000 (393 km²). Agriculture to Figure 3. Estimates of land-cover change per time period, normalized to annual rates of change for all 30 Western United States ecoregions (gray bars). Estimates of change for Arizona/New Mexico Plateau Ecoregion are represented by red bars in each time period. Figure 4. Normalized average net change in Arizona/New Mexico Plateau Ecoregion by time period for each land-cover class. Bars above zero axis represent net gain, whereas bars below zero represent net loss. Note that not all land-cover classes shown in explanation may be represented in figure. See appendix 3 for definitions of land-use/land-cover classifications. Ice/Snow developed was the fourth most common land-cover conversion. The overall net loss in agriculture (to grassland/shrubland and developed) was 30.8 percent of the area occupied by agriculture in 1973. However, although fieldwork confirmed the presence of many of the conversions listed in table 4, the margins of error in the table demonstrate the high degree of uncertainty derived from this study's interpretations. The Arizona/New Mexico Plateau Ecoregion experienced little change in major land-cover classes between 1973 and 2000. Except for the Albuquerque metropolitan area, the ecoregion is sparsely populated, consisting mainly of large expanses of grassland/shrubland devoted to grazing (fig. 5). In an ecoregion where 78 percent of the land cover is grassland/shrubland, most land-cover change would be expected to occur in that dominant class. Change in grassland/shrubland class was distributed throughout the ecoregion, occurring in 26 out of 32 study blocks. Change in the agriculture class occurred mainly in study blocks located along the San Juan River or in or near the Estancia basin region of central New Mexico. The largest observed area of former agricultural lands had evidence of abandoned canals leading from the nearby river. Statistics for the ecoregion's largest agricultural area, the San Luis Valley, indicated a small decrease (1.5 percent) in acreage devoted to farming between 1987 and 2002 (U.S. Department of Agriculture, 1992, 2002). The Albuquerque metropolitan area is the location of most of the growth of developed land in the ecoregion. In 2000, Albuquerque's population was 448,607 (U.S. Census Bureau, 2001b), having grown from 243,751 in 1970 (U.S. Census Bureau, 1973). This 84 percent growth rate is substantial; moreover, the entire Albuquerque metropolitan area grew 125.7 percent within this same time frame (U.S. Census Bureau, 1973, 2001b). This population growth is reflected in the continually increasing acreage devoted to urban development. A 1997 U.S. Geological Survey study that mapped urban land use from aerial photographs noted that the Albuquerque metropolitan area had grown from 49,746 to 84,889 acres between 1973 and 1991, a 71 percent increase in area (Braun and others, 1998). Growth of the Albuquerque metropolitan area is expected to continue, with population projected to hit one million by 2021 or before (Siemers, 2007). Coal mining in the Navajo Nation and the prolific amount of coal-bed methane available in the San Juan Basin will remain important and have many potential impacts on the Arizona/New Mexico Plateau Ecoregion. The area occupied by mining more than doubled during the study period (although the area remained as roughly 0.1 percent of ecoregion area). This small reported area might be attributable to the fact that no areas of coal mining were captured in our study blocks, as well as the fact that the footprint of new oil or gas wells mapped in study blocks within the San Juan Basin was minimal. Increased mining activity in the future may cause more land-cover change in the ecoregion, especially in the San Juan Basin. The small land-cover changes that did occur during the study period were mainly due to increased urbanization, at the expense of natural grassland/shrubland and agricultural lands, as well as agricultural abandonment. It is important to keep in mind, however, that these land-cover changes were minor, and they represent a small percentage of the overall land cover of the ecoregion. Figure 5. Rangeland southwest of Albuquerque, New Mexico. **Table 1.** Percentage of Arizona/New Mexico Plateau Ecoregion land cover that changed at least one time during study period (1973–2000) and associated statistical error. [Most sample pixels remained unchanged (98.8 percent), whereas 1.2 percent changed at least once throughout study period. Two dashes (--) indicate that, because zero pixels changed four times during study period, relative error is not calculable] | Number
of
changes | Percent
of
ecoregion | Margin
of error
(+/- %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | |-------------------------|----------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------| | 1 | 1.1 | 0.6 | 0.5 | 1.8 | 0.4 | 38.9 | | 2 | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 34.3 | | 3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 39.2 | | 4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Overall spatial change | 1.2 | 0.7 | 0.6 | 1.9 | 0.5 | 36.9 | **Table 2.** Raw estimates of change in Arizona/New Mexico Plateau Ecoregion land cover, computed for each of four time periods between 1973 and 2000, and associated error at 85-percent confidence level. [Estimates of change per period normalized to annual rate of change for each time period] | Period | Total change
(% of ecoregion) | Margin of
error
(+/– %) | Lower
bound
(%) | Upper
bound
(%) | Standard
error
(%) | Relative
error
(%) | Average
rate
(% per year) | |-----------|----------------------------------|-------------------------------|-----------------------|-----------------------|--------------------------|--------------------------|---------------------------------| | | | Estimate | of change, ir | n percent str | atum | | | | 1973–1980 | 0.2 | 0.1 | 0.1 | 0.3 | 0.1 | 40.2 | 0.0 | | 1980-1986 | 0.3 | 0.3 | 0.0 | 0.5 | 0.2 | 66.4 | 0.0 | | 1986–1992 | 0.4 | 0.3 | 0.1 | 0.7 | 0.2 | 44.6 | 0.1 | | 1992-2000 | 0.5 | 0.3 | 0.1 | 0.8 | 0.2 | 49.2 | 0.1 | | | | Estimate o | f change, in | square kilom | neters | | | | 1973–1980 | 422 | 250 | 171 | 672 | 170 | 40.2 | 60 | | 1980-1986 | 513 | 503 | 10 | 1,016 | 341 | 66.4 | 85 | | 1986–1992 | 789 | 520 | 269 | 1,308 | 352 | 44.6 | 131 | | 1992-2000 | 891 | 647 | 245 | 1,538 | 438 | 49.2 | 111 | Table 3. Estimated area (and margin of error) of each land-cover class in Arizona/New Mexico Plateau Ecoregion, calculated five times between 1973 and 2000. See appendix 3 for definitions of land-cover classifications. | | Water Developed | | loped | Mechanically
disturbed | | Mining | | Ba | Barren | | est | Grassland/
Shrubland | | Agriculture | | Wetland | | Non-
mechanically
disturbed | | | |---------------|-----------------|-----|-------|---------------------------|-----|--------|-----|-----|--------|----------|------------|-------------------------|---------|-------------|-------|---------|-----|-----------------------------------|-----|-----| | | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | % | +/- | | | | | | | | | | | Are | a, in pe | rcent stra | itum | | | | | | | | | | 1973 | 0.1 | 0.0 | 0.3 | 0.2 | 0.0 | 0.0 | 0.1 | 0.0 | 1.7 | 1.6 | 18.8 | 6.1 | 78.0 | 6.0 | 0.8 | 0.8 | 0.3 | 0.3 | 0.0 | 0.0 | | 1980 | 0.1 | 0.0 | 0.3 | 0.3 | 0.0 | 0.0 | 0.1 | 0.1 | 1.7 | 1.6 | 18.8 | 6.1 | 78.0 | 6.0 | 0.8 | 0.7 | 0.3 | 0.3 | 0.0 | 0.0 | | 1986 | 0.1 | 0.0 | 0.5 | 0.4 | 0.0 | 0.0 | 0.1 | 0.1 | 1.7 | 1.6 | 18.8 | 6.1 | 77.9 | 6.0 | 0.7 | 0.6 | 0.3 | 0.3 | 0.0 | 0.0 | | 1992 | 0.1 | 0.1 | 0.6 | 0.5 | 0.0 | 0.0 | 0.1 | 0.1 | 1.7 | 1.6 | 18.8 | 6.1 | 77.9 | 6.0 | 0.6 | 0.6 | 0.2 | 0.3 | 0.0 | 0.0 | | 2000 | 0.1 | 0.0 | 0.7 | 0.6 | 0.0 | 0.0 | 0.1 | 0.1 | 1.7 | 1.6 | 18.8 | 6.1 | 77.6 | 5.9 | 0.5 | 0.6 | 0.2 | 0.3 | 0.2 | 0.3 | | Net
change | 0.0 | 0.0 | 0.4 | 0.5 | 0.0 | 0.0 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | -0.4 | 0.5 | -0.2 | 0.3 | 0.0 | 0.0 | 0.2 | 0.3 | | Gross change | 0.1 | 0.0 | 0.4 | 0.5 | 0.0 | 0.0 | 0.1 | 0.0 | 0.1 | 0.0 | 0.1 | 0.1 | 0.9 | 0.5 | 0.3 | 0.3 | 0.0 | 0.0 | 0.2 | 0.3 | | | | | | | | | | | Area | , in squ | are kilom | eters | | | | | | | | | | 1973 | 111 | 83 | 524 | 463 | 0 | 0 | 102 | 93 | 3,289 | 2,999 | 36,322 | 11,852 | 150,513 | 11,487 | 1,523 | 1,447 | 486 | 529 | 0 | 0 | | 1980 | 99 | 82 | 606 | 518 | 8 | 9 | 129 | 120 | 3,313 | 2,998 | 36,283 | 11,843 | 150,403 | 11,487 | 1,543 | 1,423 | 485 | 529 | 0 | 0 | | 1986 | 104 | 85 | 934 | 856 | 3 | 5 | 147 | 122 | 3,318 | 2,998 | 36,282 | 11,842 | 150,212 | 11,506 | 1,385 | 1,231 | 484 | 526 | 0 | 0 | | 1992 | 138 | 106 | 1,067 | 964 | 8 | 7 | 180 | 135 | 3,330 | 2,998 | 36,305 | 11,838 | 150,281 | 11,536 | 1,073 | 1,151 | 481 | 521 | 6 | 9 | | 2000 | 116 | 79 | 1,277 | 1,187 | 3 | 4 | 212 | 155 | 3,369 | 2,996 | 36,265 | 11,833 | 149,703 | 11,471 | 1,053 | 1,130 | 475 | 514 | 396 | 580 | | Net
change | 5 | 40 | 753 | 900 | 3 | 4 | 110 | 76 | 80 | 76 | -57 | 68 | -810 | 981 | -470 | 517 | -10 | 16 | 396 | 580 | | Gross change | 168 | 96 | 753 | 900 | 27 | 20 | 110 | 76 | 102 | 86 | 178 | 148 | 1685 | 967 | 590 | 512 | 13 | 16 | 409 | 580 | **Table 4.** Principal land-cover conversions in Arizona/New Mexico Plateau Ecoregion, showing amount of area changed (and margin of error, calculated at 85-percent confidence level) for each conversion during each of four time periods and also during overall study period. See appendix 3 for definitions of land-cover classifications. [Values given for "other" class are combined totals of values for other land-cover classes not listed in that time period. Abbreviations: n/a, not applicable] | Period | From class | To class | Area
changed
(km²) | Margin of
error
(+/- km²) | Standard
error
(km²) | Percent of ecoregion | Percent of all changes | |-----------|---------------------|---------------------------|--------------------------|---------------------------------|----------------------------|----------------------|------------------------| | 1973–1980 | Grassland/Shrubland | Agriculture | 104 | 101 | 68 | 0.1 | 24.7 | | | Agriculture | Grassland/Shrubland | 62 | 66 | 45 | 0.0 | 14.7 | | | Grassland/Shrubland | Developed | 59 | 73 | 50 | 0.0 | 14.0 | | | Forest | Grassland/Shrubland | 38 | 53 | 36 | 0.0 | 9.0 | | | Grassland/Shrubland | Barren | 31 | 33 | 22 | 0.0 | 7.4 | | | Other | Other | 127 | n/a | n/a | 0.1 | 30.1 | | | | Totals | 422 | | | 0.2 | 100.0 | | 1980–1986 | Grassland/Shrubland | Developed | 172 | 214 | 145 | 0.1 | 33.6 | | | Agriculture | Developed | 151 | 221 | 150 | 0.1 | 29.5 | | | Agriculture | Grassland/Shrubland | 49 | 55 | 37 | 0.0 | 9.5 | | | Grassland/Shrubland | Agriculture | 40 | 39 | 27 | 0.0 | 7.8 | | | Grassland/Shrubland | Water | 22 | 12 | 8 | 0.0 | 4.2 | | | Other | Other | 79 | n/a | n/a | 0.0 | 15.4 | | | | Totals | 513 | | , | 0.3 | 100.0 | | 1986–1992 | Agriculture | Grassland/Shrubland | 327 | 445 | 302 | 0.2 | 41.4 | | | Grassland/Shrubland | Developed | 113 | 116 | 79 | 0.1 | 14.4 | | | Grassland/Shrubland | Forest | 96 | 133 | 90 | 0.0 | 12.2 | | | Forest | Grassland/Shrubland | 61 | 83 | 56 | 0.0 | 7.8 | | | Grassland/Shrubland | Water | 55 | 60 | 41 | 0.0 | 7.0 | | | Other | Other | 137 | n/a | n/a | 0.1 | 17.3 | | | | Totals | 789 | | | 0.4 | 100.0 | | 1992–2000 | Grassland/Shrubland | Nonmechanically disturbed | 393 | 575 | 390 | 0.2 | 44.1 | | | Grassland/Shrubland | Developed | 188 | 212 | 143 | 0.1 | 21.1 | | | Forest | Grassland/Shrubland | 53 | 77 | 52 | 0.0 | 6.0 | | | Grassland/Shrubland | Barren | 42 | 43 | 29 | 0.0 | 4.8 | | | Agriculture | Grassland/Shrubland | 32 | 35 | 24 | 0.0 | 3.6 | | | Other | Other | 182 | n/a | n/a | 0.1 | 20.4 | | | | Totals | 891 | | | 0.5 | 100.0 | | 1973-2000 | Grassland/Shrubland | Developed | 533 | 598 | 405 | 0.3 | 20.4 | | (overall) | Agriculture | Grassland/Shrubland | 470 | 467 | 316 | 0.2 | 18.0 | | | Grassland/Shrubland | Nonmechanically disturbed | 393 | 575 | 390 | 0.2 | 15.0 | | | Agriculture | Developed | 201 | 293 | 198 | 0.1 | 7.7 | | | Grassland/Shrubland | Agriculture | 197 | 151 | 102 | 0.1 | 7.5 | | | Other | Other | 821 | n/a | n/a | 0.4 | 31.4 | | | | Totals | 2,615 | | | 1.4 | 100.0 | #### **References Cited** - Albuquerque Economic Development, 2010, Major employers: Albuquerque Economic Development database, accessed June 30, 2011, at http://www.abq.org/uploads/files/2011%20ABQ%20MSA%20Major%20Emp.pdf. - Braun, P., Chourre, M., Hughes, D., Schubert, J., Striebek, H., and Thorstad, R., 1998, Urban land use change in the Albuquerque metropolitan area, *in* Merideth, R.W., ed., Climate variability and change in the Southwest, Final Report of the Southwest Regional Climate Change Symposium and Workshop, September 3-5, 1997, Tucson, Arizona: Tucson, University of Arizona, Udall Center for Studies in Public Policy, 81 p. - City-Data.com, 2009, Albuquerque—Economy, *in* Cities of the United States—The West: City-Data.com database, accessed August 6, 2009, at http://www.city-data.com/us-cities/The-West/Albuquerque-Economy.html. - Daly, C., Gibson, W., and Taylor, G., 2002, 103-year high-resolution precipitation climate data set for the conterminous United States: Corvallis, Oregon State University, The PRISM Climate Group database, accessed on August 5, 2009, at http://www.prism.oregonstate.edu. - Ferguson, D., and Crimmins, M., 2009, Who's paying attention to the drought on the Colorado Plateau?: Tucson, University of Arizona, Southwest Climate Outlook, July 2009, accessed August 10, 2009, at http://www.climas.arizona.edu/feature-articles/july-2009. - Grahame, J.D., and Sisk, T.D., 2002, Canyons, culture and environmental change; An introduction to the land-use history of the Colorado Plateau: Flagstaff, Northern Arizona University database, accessed July 22, 2009, at http://www.cpluhna.nau.edu. - Karl, T.R., Melillo, J.M., and Peterson, T.C., eds., 2009,Global climate change impacts in the United States:Cambridge University Press, p. 30, accessed December 1,2009, at www.globalchange.gov/usimpacts. - La Plata County Energy Council, 2009, Gas facts—San Juan Basin map: La Plata County Energy Council database, accessed July 22, 2009, at www.energycouncil.org/gasfacts/sjbmap.htm. - McNoldy, Brian, and Doesken, Nolan, 2007, Precipitation characteristics of the San Luis Valley during Summer 2006: Fort Collins, Colorado Climate Center, accessed July 20, 2009, at http://einstein.atmos.colostate.edu/~mcnoldy/tmp/SCF/SanLuis_Precip_Summary.pdf. - Omernik, J.M., 1987, Ecoregions of the conterminous United States: Annals of the Association of American Geographers, v. 77, no. 1, p. 118–125. - Ortega, K., 2009, History: Four Corners Oil and Gas Conference, accessed July 22, 2009, at www. fourcornersoilandgas.com. - Redsteer, Margaret H., and Block, Debra, 2004, Drought conditions accelerate destabilization of sand dunes on the Navajo Nation, southern Colorado Plateau: Geological Society of America Abstracts with Programs, v. 66, no. 8, p. 171. - Siemers, Erik, 2007, Managing Albuquerque's growth poses challenges with 1 million people projected for 2021: Albuquerque Tribune, September 17, 2007, accessed August 10, 2009, at http://abqtrib.com/news/2007/sep/17/albuquerque-metro-area-population-projected-reach-/. - Torrance County, New Mexico, 2009, About us: Torrance County New Mexico database, accessed August 4, 2009, at http://www.torrancecountynm.org/index.php?page=about-us. - U.S. Census Bureau, 1973, Characteristics of the population—New Mexico: U.S. Department of Commerce, 1970 Census of Population, v. 1, pt. 33, accessed August 7, 2009, at http://www2.census.gov/prod2/decennial/documents/1970a nm-01.pdf. - U.S. Census Bureau, 2001a, Profiles of general demographic characteristics—Colorado: U.S. Department of Commerce, 2000 Census of Population and Housing, accessed August 7, 2009, at http://www.census.gov/prod/cen2000/dp1/2kh08.pdf. - U.S. Census Bureau, 2001b, Profiles of general demographic characteristics—New Mexico: U.S. Department of Commerce, 2000 Census of Population and Housing, accessed August 7, 2009, at http://www2.census.gov/census_2000/datasets/100_and_sample_profile/New_Mexico/2kh35.pdf. - U.S. Department of Agriculture, 1992, 1992 Census Publications, State and County Highlights—Colorado: U.S. Department of Agriculture database, accessed August 4, 2009, at http://www.agcensus.usda.gov/Publications/1992/ State_and_County_Highlights/Colorado/index.asp. - U.S. Department of Agriculture, 2002, 2002 Census Publications, State and County Profiles—Colorado: U.S. Department of Agriculture database, accessed August 4, 2009, at http://www.agcensus.usda.gov/Publications/2002/County_Profiles/Colorado/index.asp. - U.S. Environmental Protection Agency, 1997, Descriptions of level III ecological regions for the CEC report on ecological regions of North America: U.S. Environmental Protection Agency database, accessed April 12, 2006, at http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads. - U.S. Office of Surface Mining, 2008, Office of Surface Mining Reclamation and Enforcement approves permit revision for coal mine on Arizona's Black Mesa: U.S. Office of Surface Mining News Release, accessed December 1, 2009, at http://www.osmre.gov/resources/newsroom/News/Archive/2008/122208.pdf. - Vogelmann, J.E., Howard, S.M., Yang, L., Larson, C.R., Wylie, B.K., and van Driel, N., 2001, Completion of the 1990s National Land Cover Data Set for the conterminous United States from Landsat Thematic Mapper data and ancillary data sources: Photogrammetric Engineering & Remote Sensing, v. 67, p. 650–662. - Western Regional Climate Center, 2009, SOD USA climate archive: Desert Research Institute, Western Regional Climate Center, accessed August 4, 2009, at http://www.wrcc.dri.edu/summary/.